
First Steps towards a New Generation of High-Order PIC Methods based on DG-FEM Methods

J. S. Hesthaven

Division of Applied Mathematics
Brown University

Thanks to collaborators

- Gustaaf Jacobs (SDSU, formerly Brown)
 - Akil Narayan (Graduate student, Brown)
 - PIC group at Kirtland AFB (Cartwright, Bettencourt, Greenwood etc)
 - Giovanni Lapenta (LANL)
 - Tim Warburton (Rice)
 - Eric Sonnendrucker (Strasbourg, France)
-

Kinetic Plasma Physics

- Need to model strongly kinetic phenomena
 - **Vlasov equation** for $f(x,v,t)$ - cost is high (6+1)
 - **Particle in Cell** methods - solution by sampling
 - Typical applications
 - Microwave generators (magnetrons etc)
 - Particle accelerators/RF guns
 - Laser-matter interaction
 - Fusion applications
 - etc
-

Characteristics of the Problems

- Full coupling between particles and fields
 - Electrically very large problems
 - Time-dependent and highly dynamic
 - Often complex interaction between particles, fields, and geometries
 - Particles can be highly relativistic, requiring full EM modeling
-

Particle-in-cell methods

- PIC is a *particle-mesh* method that consists of four stages in a *Lagrangian-Eulerian* framework:
 - Solve continuum equations in Eulerian framework.
 - Track individual particles in Lagrangian framework.
 - Couple Eulerian->Lagrangian framework: interpolation.
 - Couple Lagrangian->Eulerian framework: deposition.

Governing equations in each stage

- Maxwell's equations:

$$\frac{\partial \mathbf{E}}{\partial t} = \nabla \times \mathbf{H} + \mathbf{J} \quad , \quad \frac{\partial \mathbf{H}}{\partial t} = -\nabla \times \mathbf{E}$$

$$\nabla \cdot \mathbf{E} = \rho \quad , \quad \nabla \cdot \mathbf{H} = 0 \quad .$$

- Particle equations:

$$\frac{d\mathbf{x}_p}{dt} = \mathbf{v}_p,$$

$$\frac{dm\mathbf{v}_p}{dt} = q(\mathbf{E} + \mathbf{v}_p \times \mathbf{B}),$$

- Lagrangian-> Eulerian:

$$\rho(\mathbf{x}) = \sum_{i=1}^{N_p} q_i S(|\mathbf{x}_p - \mathbf{x}|),$$

$$\mathbf{J}(\mathbf{x}) = \sum_{i=1}^{N_p} q_i \mathbf{v}_i S(|\mathbf{x}_p - \mathbf{x}|).$$

- Eulerian->Lagrangian:

$$\mathbf{E}(\mathbf{x}_p), \quad \mathbf{B}(\mathbf{x}_p)$$

Explicit Finite Difference

- Central Yee-Mesh in space

- Leap-frog in time

- Cloud-in-cell area weighing:
 - Charge conserving: [Villasenor, Buneman, *CPC*, '92]

- Interpolation
- Finite-difference Poisson solver
 - if necessary for divergence cleaning

Explicit Finite Difference Scheme: Typical Properties

- Established (30 years).
 - Second order accurate in space and time.
 - Energy conserving
 - Very noisy.
 - Structured grids.
 - Staircase boundary fitting: first order.
 - Stability criteria/issues.
 - Significant dispersion errors if $CFL < 1.0$.
 - Numerical Cherenkov radiation.
-

Limitations

- This will translate into **modeling inaccuracies** and **excessive computational expense** when
 - Problems are large
 - Problems require long time integration
 - Problems contain significant geometric complexity
 - When high density problems are considered
 - Etc.
 - These are realistic regimes that need modeling
 - **High-power microwave devices**: Electro-magnetic pulse.
 - **Fusion energy**.
 - **Accelerator modeling**.
 - New PIC algorithms
 - PIC algorithms other than the finite difference method have not received significant attention.
 - For pure electromagnetic simulation in these regimes, it is no longer the preferred method
 - **Higher-order methods** are superior.
-

Project goals

- Based on a DG-FEM EM solver, develop a new family of PIC codes.
 - High-order, general grids, 3D parallel etc
 - Identify and resolve key challenges
 - Divergence control, time-stepping, particle shapes, interaction with geometries, grid heating, Cherenkov radiation etc.
 - Test, Test, Test
 - Initial applications to the modeling of typical kinetic phenomena
-

Development of high-order DG-PIC

Variable order Runge-Kutta schemes for time integration.

DG-PIC: one Runge-Kutta stage

No splitting! High-order RK scheme gives high-order accuracy!

DG-PIC: why?

- **Support for high-order accuracy:** four to six points per smallest wavelength.
 - **Flexible:**
 - Order flexibility in space and time.
 - Geometric complexity through unstructured grids.
 - Decoupling of particle resolution and continuum Maxwell's equation resolution.
 - Local character, ease of parallel implementation.
 - Build in dissipative mechanism for noise control.
 - Better characteristics to avoid numerical Cherenkov radiation
 - **Very well validated** for solving large scale Maxwell's equations
 - Flexibility in **particle shapes**.
-

DG method on triangles: interpolant

The domain is decomposed into K *bodyconforming* elements, each supporting a *nodal basis* of the form

$$\mathbf{q}_N(\mathbf{x}, t) = \sum_{j=1}^N \mathbf{q}(\mathbf{x}_j, t) L_j(\mathbf{x}) = \sum_{j=1}^N \hat{\mathbf{q}}_j(t) L_j(\mathbf{x})$$

Here:

- $L_j(\mathbf{x})$ is the multivariate Lagrange interpolating polynomial.
- q_j are nodal solutions at \mathbf{x}_j

DG method on triangles: nodes

Electrostatic nodes:

Nodal discontinuous Galerkin method

To recover the solution we require that \mathbf{q}_N satisfies Maxwell's equations locally on D as,

$$\int_D \left(\frac{\partial \mathbf{q}_N}{\partial t} + \nabla \cdot \mathbf{F}_N - \mathbf{J}_N \right) L_i(\mathbf{x}) d\mathbf{x} = \oint_{\partial D} L_i(\mathbf{x}) \hat{\mathbf{n}} \cdot [\mathbf{F}_N - \mathbf{F}^*] d\mathbf{x}.$$

This yields the local element based scheme

$$\hat{\mathbf{M}} \frac{d\hat{\mathbf{q}}}{dt} + \hat{\mathbf{S}} \cdot \hat{\mathbf{F}} - \hat{\mathbf{M}} \hat{\mathbf{J}} = \hat{\mathbf{F}} \hat{\mathbf{n}} \cdot [\hat{\mathbf{F}} - \hat{\mathbf{F}}^*],$$

The scheme is **local**, **nodal**, **h/p adaptive**, **explicit/implicit** depending on time scheme, **parallel** by construction. All operations are dense matrix-matrix multiplications.

A Few EM results

EM Results

EM Results

EM Overview

- DG-FEM schemes for EM have been developed both for time-domain and frequency domain.
 - Strong theoretical support
 - Extensive validation have been performed, confirming benefits of high-order, general/nonconforming grids
 - Highly efficient on parallel computers
 - Other efforts include time-stepping, adaptivity/error control, reduced basis methods etc
 - DG-FEM now used by several groups worldwide for EM modeling, incl defense and commercial use.
 - USEMe and SLEDGE++ libraries available
-

Back to the Plasma Problem...

- This is a much harder problem ... as you all know !
 - Divergence control/charge conservation
 - Particle movers
 - Particle/geometry interactions
 - Coupling between particles and grids
 - Numerical Cherenkov radiation
 - ... and many other issues
 - We will discuss some of these issues in the following -- we have not reached 'steady-state' yet !
-

Divergence cleaning.

- Divergence cleaning (satisfying Gauss laws).
 - Most methods: solve the Poisson equation for a correction potential ϕ that correct E to be divergence free.

$$\nabla^2 \phi = \nabla \cdot \mathbf{E}^* - \rho \qquad \mathbf{E} = \mathbf{E}^* - \nabla \phi,$$

- Potential reduction of accuracy in DG
- DG-PIC: Hyperbolic cleaning: solves modified Maxwell's equations that sweep divergence errors out of the domain.
No reduced accuracy, but stiff!

$$\frac{\partial \mathbf{E}}{\partial t} = \nabla \times \mathbf{H} + \mathbf{J} - \chi \nabla \phi$$

$$\frac{\partial \mathbf{H}}{\partial t} = -\nabla \times \mathbf{E} - \chi \nabla \psi$$

$$\frac{\partial \phi}{\partial t} + \chi \nabla \cdot \mathbf{E} = \rho - \phi$$

$$\frac{\partial \psi}{\partial t} + \chi \nabla \cdot \mathbf{H} = -\psi$$

A Brief Comparison of the Two

$\chi=5$

$\chi=20$

Poisson

Which one to choose ?

- Hyperbolic cleaning
 - Speed and simplicity
 - .. Only approximate but controllable with parameter.
 - Large parameter induces stiffness
 - Parallel performance is direct

 - Projection
 - Exact charge conservation
 - Sole solver for low speed problems
 - Global solver - parallel efficiency still possible
 - Global exchange of information
 - Noise sensitive
-

Particle deposition: distribution function

- The elements that are influenced by the particle cloud are determined through a look up table.
- The particle influence area is constant
 - Ensures charge conservation
 - Makes # of elements within reach variable in space
- The following function

$$S_{poll} = \frac{\alpha + 1}{\pi R^2} \left[1 - \left(\frac{r}{R} \right)^2 \right]^\alpha \quad r = 0 \dots R$$

- was found to be
 - flexible
 - computationally efficient
- Still options to be explored here (local particle vs not)

Particle tracking: complex particle-wall interaction

- For elastic collision, a levelset γ is pre-computed by solving the Hamilton-Jacobi equation

$$\frac{\partial \gamma}{\partial \tau} + \mathbf{w} \cdot \nabla \gamma = \text{sgn}(\gamma_0) + \mu \Delta \gamma. \quad \mathbf{w} = \text{sgn}(\gamma_0) \frac{\nabla \gamma}{|\nabla \gamma|}$$

- (γ, \mathbf{w}) yields (distance, normal) to boundary
- Pure reflection is now accomplished by a mirror principle
- This works for **any geometry!**
- Solve with explicit DG scheme in a pre-processing step.
- This also provides information that may be useful for other things, e.g., particle emission models

Particle-Wall Interactions

QuickTime™ and a
BMP decompressor
are needed to see this picture.

Verification: Testing the Components of the Algorithm

- Larmor particle track shows current Runge-Kutta tracking is **slightly dissipative**.
- Release of a single particle shows **negligible self-force**.
- **Grid heating** can be **reduced** with orders of magnitude by smoothening the particle shape.
- Plasma wave computations shows hyperbolic cleaning requires $\chi > 10$ for accurate prediction of plasma frequency and energy conservation.
- Plasma wave computations confirm **fourth order accuracy** of the Runge-Kutta scheme.
- Classic plasma wave, two-stream instability, and Landau damping **compare well to established methods**.

A Few Single Particle Tests

Grid Heating

- This is related to a requirement of resolving the Debye length and is a big problem in dense plasma modeling.
 - Typical solution -- increased resolution or some smoothing (implicit)
 - Further options in this formulation
 - Large particles
 - Smoother particles
 - ... the problem is much better controlled, but it remains.
-

Numerical Cherenkov Radiation

- This is directly associated with numerical properties of the field solver
 - High frequency waves propagate slower than speed-of-light
 - Fast particles are propagating faster than numerical speed-of-light
 - This creates numerical Cherenkov radiation -- which is a big problem in high-speed modeling.
 - Normal cure -- add dissipation to scheme.
 - The DG-FEM solver does not cure this -- but the built-in very slight dissipation helps to control it very nicely and the inherent dispersion relations are better than FDTD.
-

Numerical Cherenkov II

Plasma Waves

Landau Damping

Weibel instability: computational model.

- Initial conditions:
 - Homogeneous plasma with zero net charge. Constant background ionic charge density.
 - Initial electron thermal velocities, $u=0.25$ and $v=0.05$.
 - Zero initial electric and magnetic field.
- From these initial conditions the two velocities will evolve towards one thermal velocity in time
- Weibel instability: unstable growth of transverse electromagnetic waves:

Weibel instability: EFDTD simulation

- Convergence study establishes base result.
 - Simulation parameters:
 - $N \times N$ grid cells, with $N=32, 64, 128, 256$
 - Initialized with $N_p=36$ particles per cell for all N .
 - At $N=256$ the smallest grid spacing is on the order of the Debye length, i.e. should be resolved.
-

EFDTD results: energies versus time.

- Total **energy increase** indicative of finite grid instability.
- At $N=128$ grid heating small enough to recognize trends.
- Initial exponential growth in magnetic energy predicted by linear theory.
- Electric energy mostly influenced by **noise** in the charge density through Gauss law.

EFDTD: energy spectra.

- Highest resolved wave number $k \sim N/3$. For larger k energy spectrum increases.
- Central scheme doesn't dissipate energy at high k .
- The electric field is dominated by noise, i.e. no drop in the energy spectrum at large k .

DG-PIC 2nd order: energies versus time.

- The hyperbolic cleaning method is second order.
- At $N=128$, and $\chi=10$, the energies are in good comparison.
- The peak magnetic energy is slightly less compared to IFDTD, perhaps a result from temporal damping in the DG-PIC method.

DG-PIC 2nd order: energy spectra.

- Magnetic energy spectra compare well for hyperbolic cleaning.
- Energy spectrum at high k drops: the upwind nature of the interface matching results in damping of waves with high frequencies.

Weibel instability: DG-PIC 5th order simulation

- Investigate high-order DG-PIC discretization.
- Used both Poisson and hyperbolic divergence cleaning.
- Simulation parameters:
 - $N_x N_x 2$ grid cells, with $N=10$.
 - Initialized with $N_p=(300)^2$, and $(768)^2$ number of particles.
 - Approximation order 5.
 - Radius of particle $R=0.075$, and 0.038 .
 - $\alpha=1$ and 10 . Power of distribution function:

$$S(r) = \frac{\alpha+1}{\pi R^2} \left[1 - \left(\frac{r}{R} \right)^2 \right]^\alpha$$

DG-PIC 5th order: energies versus time.

- Excellent stability properties, i.e. little grid heating.
- Increasing the number of particles leads a significant improved comparison to FDTD.

hyperbolic divergence cleaning

— $\alpha=10, N_p=300, R=0.075$
..... $\alpha=1, N_p=300, R=0.038$
-- $\alpha=1, N_p=768, R=0.038$
- . - EFDTD, $N=256$

Smooth bore magnetron: Brillouin flow.

- Initial conditions:
 - Constant voltage.
 - Analytical solution of [Davidson *et al.*, *SPIE*, '89] for electric field and electron layer.
- The constant electric field rotate the electrons, while the voltage keeps the layer from reaching the anode.
- This flow is unstable, the mechanisms are unclear.

Smooth bore magnetron: results.

- The computation confirms the instability in the Brillouin flow.
- Low frequency particle spikes are also observed in finite difference simulations [Cartwright, *private communication*].
- Average shows the presence of an electron layer.

QuickTime™ and a
BMP decompressor
are needed to see this picture.

A6 Magnetron

- **Initial conditions:**
 - Brillouin flow.
 - Background electric (constant voltage) and magnetic field.
- **Boundary condition:** Conducting walls.
- **Emission model:** if electron leaves domain inject new one at cathode at random position.

A6 Magnetron: Preliminary Results.

Particle show modes.

Radial electric field.

QuickTime™ and a
BMP decompressor
are needed to see this picture.

QuickTime™ and a
BMP decompressor
are needed to see this picture.

Magnetic Reconnection

- Initial conditions:
 - Harris current sheet.
 - Perturbed magnetic field.
- The magnetic field topology changes in time: magnetic reconnection.
- The reconnection is accompanied by a sharp drop in the magnetic potential energy and an increase in the kinetic energy. The flow exhibits dissipation without reconnection!

Out-of-plane current

Magnetic field lines and Hx contours

Magnetic reconnection:

(in collaboration with G. Lapenta, LANL)

- IFDTD is reference simulation (ideally suited for magnetic reconnection simulation).
 - IFDTD:
 - $N \times N$ grid cells, with $N=32$.
 - Initialized with $N_p=25k$ particles.
 - DG-PIC
 - $32 \times 16 \times 2$ elements, fifth order.
 - Initialized with $N_p=100k$ number of particles.
 - Radius of particle $R=0.375=L_x/32$ (32 grid spacings in length of domain).
 - $\alpha=10$, smooth distribution function.
-

Magnetic reconnection: shape function

- A smoother particle function reduces grid heating effects.
- A significant improvement of the results!

Current emphasis

- Improved temporal discretizations
 - IMEX-RK Methods
 - Fully implicit time-stepping
 - Steps towards adaptive control of particle numbers
 - High-order local particle shapes.
 - Splitting/ coalesce strategies.
 - Kinetic error estimation.
 - Hybrid schemes.
 - Alternative field solver formulations
 - Validations
-

Temporal discretization.

- Explicit stability criteria restrict the maximum allowable time step.
 - CFL Condition
 - Implications of grid heating
 - Electron cyclotron frequency
 - Often these criteria are more restrictive than they would need to be to get an accurate result.
 - Solution is implicit temporal discretization:
 - Fully implicit particle-in-cell.
 - Partially implicit particle-in-cell
 - Explicit particles
 - Implicit field solver
-

Fully implicit particle-in-cell

- Simulating the whole system of particles and Maxwell's equation is very expensive.
- Update charge density and current density using the implicit moment method:

$$\rho_s^{n+1} = \rho_s^n - \Delta t \nabla \cdot \mathbf{J}_s^{n+1/2},$$

$$\hat{\mathbf{J}}_s = \sum_p q_p \hat{\mathbf{v}}_p W(\mathbf{x} - \mathbf{x}_p^n),$$

$$\mathbf{J}_s^{n+1/2} = \hat{\mathbf{J}}_s - \frac{\Delta t}{2} \boldsymbol{\mu}_s \cdot E_\theta - \frac{\Delta t}{2} \nabla \cdot \hat{\boldsymbol{\Pi}}_s$$

$$\hat{\boldsymbol{\Pi}}_s = \sum_p q_p \hat{\mathbf{v}}_p \hat{\mathbf{v}}_p W(\mathbf{x} - \mathbf{x}_p^n),$$

- **First/second order.**
- Combine with hyperbolic cleaning and DG-PIC discretization.

Partially implicit time scheme: IMEX Runge-Kutta.

- **IMEX Runge-Kutta** schemes:
 - Couple variable order explicit Runge-Kutta and implicit Runge-Kutta.
 - Any part of a system of equations can be solved with explicit or implicit scheme.
 - Any part of spatial regime can be solved with explicit or implicit scheme.
 - Singly diagonal implicit scheme, the global inverse can be re-used.
 - No low storage (yet). Fourth order ESDIRK scheme, requires $6N$ storage.
 - Hyperbolic cleaning stiffens field equations:
 - Solve implicitly.
-

Time schemes: Weibel instability result.

- All temporal schemes can predict the Weibel instability.
- IMEX scheme is accurate for time steps that are χ (>10) times larger than explicit.
- The implicit moment scheme needs a time that is four times smaller than IMEX because of its lower order accuracy.

Adaptivity in Particle Numbers

- Why adaptivity in particles?
 - Large geometrical changes requires spatial adjustments of the particle.
 - Large physical changes require adaptivity of the particle in velocity phase space, i.e. adaptivity of the number of particles.
 - Particle dynamics is most expensive part
 - How?
 - Variable radius of the deposition function.
 - Splitting and coalescence of particles
 - Error estimation for kinetic dynamics
-

Element based adaptivity: area weighing.

- Use equidistant basis on the triangle, as opposed to electrostatic basis.
- Do second order area weighing on the subtriangles.
- Particle splits triangle into three subareas that determine the relative weight to opposing corners.

Element based adaptivity: area weighing.

It works, but.....many particles.

Plasma wave simulation.

Error estimation - A Starting Point

- The development of a robust way to estimate the error in phase space is a significant challenge.
 - We are pursuing the following approach
 - Solve along with the PIC, a fluid or df model to obtain the first few moments - compared to the particles, the cost is minimal.
 - Compare the computed dynamics, using non-parametric estimation, to the fluid-like model.
 - Act accordingly !
 - DG-FEM is well suited for this approach as it solves the fluid equations without problems.
 - It opens for a very natural way of doing hybrid modeling of fluid/kinetic systems.
-

Concluding remarks

- **New PIC method** based on a high-order DG-FEM
 - Decoupled particle resolution and field resolution.
 - High-order temporal schemes without splitting.
 - New divergence cleaning techniques.
 - 2D extensively tested, 3D exists but still preliminary.
 - Offers **some advantages** upon existing methods
 - Lower resolution requirements.
 - Complex geometry modeling.
 - Flexibility (order/locality/particle shapes etc)
 - Improved control of Cherenkov radiation and grid heating.
 - **Future developments**
 - Particle adaptivity in phase-space and alternative formulations
 - Concrete evidence of advantage of high-order for particles
 - Parareal time-stepping using fluid equations
 - Hybrid modeling
 - Extensive 3D development and validation effort.
-

... and a bit of promotion

- SLEDG++ -- a DG discretization toolbox
 - Matlab style C++ operator building
 - General 2D/3D, high-order, unstructured grids etc
 - Support for refinement, coarsening, non-conforming etc
 - Integrated with solvers for parallel solution and matrix free form for time-advancement
 - A small but active user community
- Interested ? -- Jan.Hesthaven@Brown.edu

Thank you for your attention !
